SENATE BILL No. 419

DIGEST OF INTRODUCED BILL

Citations Affected: IC 26-1.

Synopsis: Uniform Commercial Code. Modifies the Indiana Uniform Commercial Code - General Provisions to conform with the Uniform Commercial Code - General Provisions. Modifies the Indiana Uniform Commercial Code - Documents of Title to conform with the Uniform Commercial Code - Documents of Title.

Effective: July 1, 2007.

Simpson

January 11, 2007, read first time and referred to Committee on Insurance and Financial Institutions.

First Regular Session 115th General Assembly (2007)

PRINTING CODE. Amendments: Whenever an existing statute (or a section of the Indiana Constitution) is being amended, the text of the existing provision will appear in this style type, additions will appear in this style type, and deletions will appear in this style type.

Additions: Whenever a new statutory provision is being enacted (or a new constitutional provision adopted), the text of the new provision will appear in **this style type**. Also, the word **NEW** will appear in that style type in the introductory clause of each SECTION that adds a new provision to the Indiana Code or the Indiana Constitution.

Conflict reconciliation: Text in a statute in *this style type* or *this style type* reconciles conflicts between statutes enacted by the 2006 Regular Session of the General Assembly.

C

SENATE BILL No. 419

A BILL FOR AN ACT to amend the Indiana Code concerning commercial law.

Be it enacted by the General Assembly of the State of Indiana:

	SECTION	1.	IC	26-1-1-101	IS	AMENDE	D	TO	READ	AS
FC	DLLOWS [E	FFI	ECT	IVE JULY 1	1,20	07]: Sec. 10	01.	(1) I	C 26-1 s	hall
be	known and	may	y be	cited as Un	iforr	n Commerc	cial	Code	e.	

(2) IC 26-1 applies to a transaction to the extent that it is governed by another article of the Uniform Commercial Code.

SECTION 2. IC 26-1-1-108.2 IS ADDED TO THE INDIANA CODE AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 108.2. This article modifies, limits, and supersedes the Electronic Signatures in Global and National Commerce Act (15 U.S.C. 7001 et seq.). However, this article does not:

- (a) modify, limit, or supersede 15 U.S.C. 7001(c); or
- (b) authorize the electronic delivery of a notice described in 15 U.S.C. 7003(b).

SECTION 3. IC 26-1-1-201 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 201. Subject to additional definitions contained in IC 26-1-2 through IC 26-1-10 which

5

6

7

8 9

10

11 12

13

14

15

16

1	are applicable to specific provisions, and unless the context otherwise
2	requires, in IC 26-1:
3	(1) "Action" in the sense of a judicial proceeding includes
4	recoupment, counterclaim, setoff, suit in equity, and any other
5	proceedings in which rights are determined.
6	(2) "Aggrieved party" means a party entitled to resort to a remedy.
7	(3) "Agreement" means the bargain of the parties in fact as found
8	in their language or by implication from other circumstances
9	including course of dealing or usage of trade or course of
10	performance as provided in IC 26-1-1-205. and IC 26-1-2-208.
11	Whether an agreement has legal consequences is determined by
12	the provisions of IC 26-1, if applicable; otherwise by the law of
13	contracts (IC 26-1-1-103). (Compare "Contract".)
14	(4) "Bank" means any person engaged in the business of banking.
15	(5) "Bearer" means the person in possession of an instrument,
16	document of title, or certificated security payable to bearer or
17	endorsed in blank.
18	(6) "Bill of lading" means a document evidencing the receipt of
19	goods for shipment issued by a person engaged in the business of
20	transporting or forwarding goods, and includes an airbill. "Airbill"
21	means a document serving for air transportation as a bill of lading
22	does for marine or rail transportation, and includes an air
23	consignment note or air waybill.
24	(7) "Branch" includes a separately incorporated foreign branch of
25	a bank.
26	(8) "Burden of establishing" a fact means the burden of
27	persuading the triers of fact that the existence of the fact is more
28	probable than its nonexistence.
29	(9) "Buyer in ordinary course of business" means a person that
30	buys goods in good faith without knowledge that the sale violates
31	the rights of another person in the goods, and in the ordinary
32	course from a person, other than a pawnbroker, in the business of
33	selling goods of that kind. A person buys goods in the ordinary
34	course of business if the sale to the person comports with the
35	usual or customary practices in the kind of business in which the
36	seller is engaged or with the seller's own usual or customary
37	practices. A person that sells oil, gas, or other minerals at the

wellhead or minehead is a person in the business of selling goods

of that kind. A buyer in ordinary course of business may buy for

cash, by exchange of other property, or on secured or unsecured credit, and may require goods or documents of title under a

preexisting contract for sale. Only a buyer that takes possession

38 39

40

1	of the goods or has a right to recover the goods from that seller
2	under IC 26-1-2 may be a buyer in ordinary course of business. A
3	person that acquires goods in a transfer in bulk or as security for
4	or total or partial satisfaction of a money debt is not a buyer in
5	ordinary course of business.
6	(10) "Conspicuous". A term or clause is conspicuous when it is so
7	written that a reasonable person against whom it is to operate
8	ought to have noticed it. A printed heading in capitals (as:
9	NONNEGOTIABLE BILL OF LADING) is conspicuous.
10	Language in the body of a form is conspicuous if it is in larger or
11	other contrasting type or color. But in a telegram any stated term
12	is conspicuous. Whether a term or clause is conspicuous or not is
13	for decision by the court.
14	(11) "Contract" means the total legal obligation which results
15	from the parties' agreement as affected by this Act and any other
16	applicable rules of law. (Compare "Agreement".)
17	(12) "Creditor" includes a general creditor, a secured creditor, a
18	lien creditor and any representative of creditors, including an
19	assignee for the benefit of creditors, a trustee in bankruptcy, a
20	receiver in equity, and an executor or administrator of an
21	insolvent debtor's or assignor's estate.
22	(13) "Defendant" includes a person in the position of defendant
23	in a cross-action or counterclaim.
24	(14) "Delivery" with respect to instruments, documents of title,
25	chattel paper, or certificated securities means voluntary transfer
26	of possession.
27	(15) "Document of title" includes bill of lading, dock warrant,
28	dock receipt, warehouse receipt, or order for the delivery of goods
29	and also any other document, which in the regular course of
30	business or financing, is treated as adequately evidencing that the
31	person in possession of it is entitled to receive, hold, and dispose
32	of the document and the goods it covers. To be a document of
33	title, a document must purport to be issued by or addressed to a
34	bailee and purport to cover goods in the bailee's possession which
35	are either identified or are fungible portions of an identified mass.
36	(16) "Fault" means wrongful act, omission, or breach.
37	(17) "Fungible" with respect to goods or securities means goods
38	or securities of which any unit is, by nature or usage of trade, the
39	equivalent of any other like unit. Goods which are not fungible
40	shall be deemed fungible for the purposes of IC 26-1 to the extent
41	that under a particular agreement or document unlike units are

treated as equivalents.

1	the contract was made or at any other place held out by him
2	the person as the place for receipt of such communications.
3	(27) Notice, knowledge, or a notice of notification received by an
4	organization is effective for a particular transaction from the time
5	when it is brought to the attention of the individual conducting
6	that transaction and, in any event, from the time when it would
7	have been brought to his the person's attention if the organization
8	had exercised due diligence. An organization exercises due
9	diligence if it maintains reasonable routines for communicating
10	significant information to the person conducting the transaction
11	and there is reasonable compliance with the routines. Due
12	diligence does not require an individual acting for the
13	organization to communicate information unless such
14	communication is part of his the person's regular duties or unless
15	he the person has reason to know of the transaction and that the
16	transaction would be materially affected by the information.
17	(28) "Organization" includes a corporation, government or
18	governmental subdivision or agency, business trust, estate, trust,
19	partnership or association, two (2) or more persons having a joint
20	or common interest, or any other legal or commercial entity.
21	(29) "Party", as distinct from "third party", means a person who
22	has engaged in a transaction or made an agreement within
23	IC 26-1.
24	(30) "Person" includes an individual or an organization. (See
25	IC 26-1-1-102.)
26	(31) "Presumption" or "presumed" means that the trier of fact
27	must find the existence of the fact presumed unless and until
28	evidence is introduced which would support a finding of its
29	nonexistence.
30	(32) "Purchase" includes taking by sale, discount, negotiation,
31	mortgage, pledge, lien, security interest, issue or reissue, gift, or
32	any other voluntary transaction creating an interest in property.
33	(33) "Purchaser" means a person who takes by purchase.
34	(33a) "Registered mail" includes certified mail.
35	(34) "Remedy" means any remedial right to which an aggrieved
36	party is entitled with or without resort to a tribunal.
37	(35) "Representative" includes an agent, an officer of a
38	corporation or association, and a trustee, executor, or
39	administrator of an estate, or any other person empowered to act
40	for another.
41	(36) "Rights" includes remedies.
42	(37) "Security interest" means an interest in personal property or

fixtures which secures payment or performance of an obligation. The term also includes any interest of a consignor and a buyer of accounts, chattel paper, a payment intangible, or a promissory note in a transaction that is subject to IC 26-1-9.1. The special property interest of a buyer of goods on identification of such goods to a contract for sale under IC 26-1-2-401 is not a security interest, but a buyer may also acquire a security interest by complying with IC 26-1-9.1. Except as otherwise provided in IC 26-1-2-505, the right of a seller or lessor of goods under IC 26-1-2 or IC 26-1-2.1 to retain or acquire possession of the goods is not a "security interest", but a seller or lessor may also
acquire a "security interest" by complying with IC 26-1-9.1. The retention or reservation of title by a seller of goods
notwithstanding shipment or delivery to the buyer (IC 26-1-2-401) is limited in effect to a reservation of a "security
interest". Whether a transaction creates a lease or security interest is determined by the facts of each case. However, a transaction
creates a security interest if the consideration the lessee is to pay the lessor for the right to possession and use of the goods is an
obligation for the term of the lease not subject to termination by
the lessee and: (a) the original term of the lease is equal to or greater than the remaining economic life of the goods;
(b) the lessee is bound to renew the lease for the remaining

- economic life of the goods or is bound to become the owner of the goods;
- (c) the lessee has an option to renew the lease for the remaining economic life of the goods for no additional consideration or nominal additional consideration upon compliance with the lease agreement; or
- (d) the lessee has an option to become the owner of the goods for no additional consideration or nominal additional consideration upon compliance with the lease agreement.

A transaction does not create a security interest merely because it provides that:

(a) the present value of the consideration the lessee is obligated to pay the lessor for the right to possession and use of the goods is substantially equal to or is greater than the fair market value of the goods at the time the lease is entered into; (b) the lessee assumes risk of loss of the goods, or agrees to pay taxes, insurance, filing, recording, or registration fees, or service or maintenance costs with respect to the goods;

1	(c) the lessee has an option to renew the lease or to become the
2	owner of the goods;
3	(d) the lessee has an option to renew the lease for a fixed rent
4	that is equal to or greater than the reasonably predictable fair
5	market rent for the use of the goods for the term of the renewal
6	at the time the option is to be performed; or
7	(e) the lessee has an option to become the owner of the goods
8	for a fixed price that is equal to or greater than the reasonably
9	predictable fair market value of the goods at the time the
10	option is to be performed.
11	For purposes of this subsection:
12	(x) Additional consideration is not nominal if:
13	(i) when the option to renew the lease is granted to the lessee
14	the rent is stated to be the fair market rent for the use of the
15	goods for the term of the renewal determined at the time the
16	option is to be performed; or
17	(ii) when the option to become the owner of the goods is
18	granted to the lessee the price is stated to be the fair market
19	value of the goods determined at the time the option is to be
20	performed.
21	Additional consideration is nominal if it is less than the
22	lessee's reasonably predictable cost of performing under the
23	lease agreement if the option is not exercised.
24	(y) "Reasonably predictable" and "remaining economic life of
25	the goods" are to be determined with reference to the facts and
26	circumstances at the time the transaction is entered into.
27	(z) "Present value" means the amount as of a date certain of
28	one (1) or more sums payable in the future, discounted to the
29	date certain. The discount is determined by the interest rate
30	specified by the parties if the rate is not manifestly
31	unreasonable at the time the transaction is entered into.
32	Otherwise, the discount is determined by a commercially
33	reasonable rate that takes into account the facts and
34	circumstances of each case at the time the transaction was
35	entered into.
36	(38) "Send" in connection with any writing or notice means to
37	deposit in the mail or deliver for transmission by any other usual
38	means of communication with postage or cost of transmission
39	provided for and properly addressed and, in the case of an
40	instrument, to an address specified thereon or otherwise agreed
41	or, if there be none, to any address reasonable under the
42	circumstances. The receipt of any writing or notice within the

1	time at which it would have arrived if properly sent has the effect
2	of a proper sending.
3	(39) "Signed" includes any symbol executed or adopted by a party
4	with present intention to authenticate a writing.
5	(40) "Surety" includes guarantor.
6	(41) "Telegram" includes a message transmitted by radio,
7	teletype, cable, any mechanical method of transmission, or the
8	like.
9	(42) "Term" means that portion of an agreement which relates to
10	a particular matter.
11	(43) "Unauthorized" signature means one made without actual,
12	implied, or apparent authority and includes a forgery.
13	(44) "Value". Except as otherwise provided with respect to
14	negotiable instruments and bank collections (IC 26-1-3.1-303,
15	IC 26-1-4-208, and IC 26-1-4-209) a person gives value for rights
16	if he the person acquires them:
17	(a) in return for a binding commitment to extend credit or for
18	the extension of immediately available credit whether or not
19	drawn upon and whether or not a chargeback is provided for
20	in the event of difficulties in collection;
21	(b) as security for or in total or partial satisfaction of a
22	preexisting claim;
23	(c) by accepting delivery pursuant to a preexisting contract for
24	purchase; or
25	(d) generally, in return for any consideration sufficient to
26	support a simple contract.
27	(45) "Warehouse receipt" means a receipt issued by a person
28	engaged in the business of storing goods for hire.
29	(46) "Written" or "writing" includes printing, typewriting, or any
30	other intentional reduction to tangible form.
31	SECTION 4. IC 26-1-1-205 IS AMENDED TO READ AS
32	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 205. (1) A course of
33	dealing is a sequence of previous conduct between the parties to a
34	particular transaction which is fairly to be regarded as establishing a
35	common basis of understanding for interpreting their expressions and
36	other conduct.
37	(2) A course of performance is a sequence of conduct between
38	the parties to a particular transaction that exists if the:
39	(a) agreement of the parties with respect to the transaction
40	involves repeated occasions for performance by a party; and
41	(b) other party, with knowledge of the nature of the
42	performance and opportunity for objection to it, accepts the

1	performance or acquiesces in it without objection.
2	(2) (3) A usage of trade is any practice or method of dealing having
3	such regularity of observance in a place, vocation or trade as to justify
4	an expectation that it will be observed with respect to the transaction
5	in question. The existence and scope of such a usage are to be proved
6	as facts. If it is established that such a usage is embodied in a written
7	trade code or similar writing the interpretation of the writing is for the
8	court.
9	(3) (4) A course of dealing or course of performance between
10	parties and any usage of trade in the vocation or trade in which they are
11	engaged or of which they are or should be aware give particular
12	meaning to and supplement or qualify terms of an agreement.
13	(4) (5) Except as provided in subsection (8), the express terms of
14	an agreement and an applicable course of dealing, course of
15	performance, or usage of trade shall be construed wherever reasonable
16	as consistent with each other. but when If such a construction is
17	unreasonable:
18	(a) express terms control both prevail over course of dealing and
19	course of performance;
20	(b) course of performance prevails over course of dealing and
21	usage of trade; and
22	(c) course of dealing controls prevails over usage of trade.
23	(5) (6) An applicable usage of trade in the place where any part of
24	performance is to occur shall be used in interpreting the agreement as
25	to that part of the performance.
26	(6) (7) Evidence of a relevant usage of trade offered by one party is
27	not admissible unless and until he the party has given the other party
28	such notice as the court finds sufficient to prevent unfair surprise to the
29	latter.
30	(8) Subject to IC 26-1-2-209, a course of performance is relevant
31	to show a waiver or modification of any term inconsistent with the
32	course of performance.
33	SECTION 5. IC 26-1-1-301 IS ADDED TO THE INDIANA CODE
34	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
35	1, 2007]: Sec. 301. (1) As used in this section:
36	(a) "domestic transaction" means a transaction other than an
37	international transaction; and
38	(b) "international transaction" means a transaction that bears
39	a reasonable relation to a country other than the United
40	States.
41	(2) This section applies to a transaction to the extent the
42	transaction is governed by another article of the Uniform

1	Commercial Code.
2	(3) Except as otherwise provided in this section, an agreement
3	by the parties to:
4	(a) a domestic transaction that any or all of the rights and
5	obligations of the parties are determined by the law of
6	Indiana or another state is effective whether or not the
7	transaction bears a relation to the state designated; and
8	(b) an international transaction that any or all of the rights
9	and obligations of the parties are determined by the law of
0	Indiana or another state or country is effective whether or not
1	the transaction bears a relation to the state or country
2	designated.
.3	(4) In the absence of an agreement under subsection (3) and
4	except as provided in subsections (5) and (7), the rights and
.5	obligations of the parties are determined by the law that would be
6	selected by application of Indiana's conflict of laws principles.
7	(5) If a party to a transaction is a consumer, the following rules
8	apply:
9	(a) An agreement described in subsection (3) is not effective
20	unless the transaction bears a reasonable relation to the state
21	or country designated.
22	(b) The application of the law of the state or country
23	determined under subsection (3) or (4) may not deprive the
24	consumer of protection of any rule of law governing a matter
25	within the scope of this section, which is both protective of
26	consumers and may not be varied by agreement:
27	(i) of the state or country in which the consumer
28	principally resides, unless subparagraph (ii) applies; or
29	(ii) if the transaction is a sale of goods of the state or
0	country in which the consumer both makes the contract
1	and takes delivery of those goods, if such a state or country
32	is not the state or country in which the consumer
3	principally resides.
34	(6) An agreement otherwise effective under subsection (3) is not
55	effective to the extent that application of the law of the state or
66	country designated would be contrary to a fundamental policy of
37	the state or country whose law would govern in the absence of an
8	agreement under subsection (4).
9	(7) To the extent that IC 26-1 governs a transaction, if one (1) of
10	the following provisions of IC 26-1 specifies the applicable law, that
1	provision governs and a contrary agreement is effective only to the
12	extent permitted by the specified law:

1	(a) IC 26-1-2-402.
2	(b) IC 26-1-2.1-105 and IC 26-1-2.1-106.
3	(c) IC 26-1-4-102.
4	(d) IC 26-1-4.1-507.
5	(e) IC 26-1-5.1-116.
6	(f) IC 26-1-6.1-103.
7	(g) IC 26-1-8.1-110.
8	(h) IC 26-1-9.1-301 through IC 26-1-9.1-307.
9	SECTION 6. IC 26-1-1-302 IS ADDED TO THE INDIANA CODE
10	AS A NEW SECTION TO READ AS FOLLOWS [EFFECTIVE JULY
11	1, 2007]: Sec. 302. (1) An obligation may be issued as subordinated
12	to performance of another obligation of the person obligated, or a
13	creditor may subordinate the creditor's right to performance of an
14	obligation by agreement with either the person obligated or
15	another creditor of the person obligated.
16	(2) Subordination does not create a security interest as against
17	either the common debtor or a subordinated creditor.
18	SECTION 7. IC 26-1-2-103 IS AMENDED TO READ AS
19	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 103. (1) In IC 26-1-2,
20	unless the context otherwise requires:
21	(a) "Buyer" means a person who buys or contracts to buy goods.
22	(b) "Good faith" in the case of a merchant means honesty in fact
23	and observance of reasonable commercial standards of fair
24	dealing in the trade.
25	(c) (b) "Receipt" of goods means taking physical possession of
26	them.
27	(d) (c) "Seller" means a person who sells or contracts to sell
28	goods.
29	(2) Other definitions applying to IC 26-1-2, or to specified parts
30	thereof, and the sections in which they appear are:
31	"Acceptance". IC 26-1-2-606.
32	"Banker's credit". IC 26-1-2-325.
33	"Between merchants". IC 26-1-2-104.
34	"Cancellation". IC 26-1-2-106(4).
35	"Commercial unit". IC 26-1-2-105.
36	"Confirmed credit". IC 26-1-2-325.
37	"Conforming to contract". IC 26-1-2-106.
38	"Contract for sale". IC 26-1-2-106.
39	"Cover". IC 26-1-2-712.
40	"Entrusting". IC 26-1-2-403.
41	"Financing agency". IC 26-1-2-104.
12	"Future goods". IC 26-1-2-105.

1	"Goods". IC 26-1-2-105.	
2	"Identification". IC 26-1-2-501.	
3	"Installment contract". IC 26-1-2-612.	
4	"Letter of credit". IC 26-1-2-325.	
5	"Lot". IC 26-1-2-105.	
6	"Merchant". IC 26-1-2-104.	
7	"Overseas". IC 26-1-2-323.	
8	"Person in the position of seller". IC 26-1-2-707.	
9	"Present sale". IC 26-1-2-106.	
10	"Sale". IC 26-1-2-106.	4
11	"Sale on approval". IC 26-1-2-326.	
12	"Sale or return". IC 26-1-2-326.	
13	"Termination". IC 26-1-2-106.	
14	(3) The following definitions apply to IC 26-1-2:	
15	"Check". IC 26-1-3.1-104.	
16	"Consignee". IC 26-1-7-102.	4
17	"Consignor". IC 26-1-7-102.	
18	"Consumer goods". IC 26-1-9.1-102.	
19	"Dishonor". IC 26-1-3.1-502.	
20	"Draft". IC 26-1-3.1-104.	
21	(4) In addition, IC 26-1-1 contains general definitions and principles	
22	of construction and interpretation applicable throughout IC 26-1-2.	
23	SECTION 8. IC 26-1-2-202 IS AMENDED TO READ AS	
24	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 202. Terms with	
25	respect to which the confirmatory memoranda of the parties agree or	
26	which are otherwise set forth in a writing intended by the parties as a	_
27	final expression of their agreement with respect to such terms as are	- V
28	included therein may not be contradicted by evidence of any prior	
29	agreement or of a contemporaneous oral agreement but may be	
30	explained or supplemented:	
31	(a) by course of dealing or usage of trade (IC 26-1-1-205) or by	
32	course of performance (IC 26-1-2-208); (IC 26-1-1-205); and	
33	(b) by evidence of consistent additional terms, unless the court	
34	finds the writing to have been intended also as a complete and	
35	exclusive statement of the terms of the agreement.	
36	SECTION 9. IC 26-1-7-101 IS AMENDED TO READ AS	
37	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 101. IC 26-1-7 shall be	
38	known and This chapter may be cited as Uniform Commercial Code	
39	- Documents of Title.	
40	SECTION 10. IC 26-1-7-102 IS AMENDED TO READ AS	
41	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 102. (1) (a) In	
42	IC 26-1-7, this chapter unless the context otherwise requires:	

1	(a) (1) "Bailee" means the a person who that by a warehouse	
2	receipt, bill of lading, or other document of title acknowledges	
3	possession of goods and contracts to deliver them.	
4	(2) "Carrier" means a person that issues a bill of lading.	
5	(b) (3) "Consignee" means the a person named in a bill of lading	
6	to whom which or to whose order the bill promises delivery.	
7	(c) (4) "Consignor" means the a person named in a bill of lading	
8	as the person from which the goods have been received for	
9	shipment.	
10	(d) (5) "Delivery order" means a written record that contains an	
11	order to deliver goods directed to a warehouseman, warehouse,	
12	carrier, or other person who that in the ordinary course of	
13	business issues warehouse receipts or bills of lading.	
14	(e) "Document" means document of title as defined in the general	
15	definitions in IC 26-1-1-201.	
16	(6) "Good faith" means honesty in fact and the observance of	
17	reasonable commercial standards of fair dealing.	
18	(f) (7) "Goods" means all things which that are treated as	
19	movable for the purposes of a contract of for storage or	
20	transportation.	
21	(g) (8) "Issuer" means a bailee who that issues a document except	
22	that of title or, in relation to the case of an unaccepted delivery	
23	order, it means the person who that orders the possessor of goods	
24	to deliver. Issuer The term includes any a person for whom	_
25	which an agent or employee purports to act in issuing a document	
26	if the agent or employee has real or apparent authority to issue	_
27	documents, notwithstanding that even if the issuer received no	
28	did not receive any goods, or that the goods were misdescribed,	Y
29	or that in any other respect the agent or employees employee	
30	violated his the issuer's instructions.	
31	(9) "Person entitled under the document" means the holder,	
32	in the case of a negotiable document of title, or the person to	
33	which delivery of the goods is to be made by the terms of, or	
34	pursuant to instructions in a record under, a nonnegotiable	
35	document of title.	
36	(10) "Record" means information that is inscribed on a	
37	tangible medium or that is stored in an electronic or other	
38	medium and is retrievable in perceivable form.	
39	(11) "Shipper" means a person that enters into a contract of	
40	transportation with a carrier.	
41	(12) "Sign" means, with present intent to authenticate or	
42	adopt a record:	

1	(A) to execute or adopt a tangible symbol; or	
2	(B) to attach to or logically associate with the record an	
3	electronic sound, symbol, or process.	
4	(h) "Warehouseman" is (13) "Warehouse" means a person	
5	engaged in the business of storing goods for hire.	
6	(2) (b) Other definitions applying to $\frac{1}{1}$ 26-1-7 this chapter and the	
7	sections in which they appear are:	
8	"Duly negotiate". IC 26-1-7-501.	
9	"Person entitled under the document": IC 26-1-7-403(4).	
10	(3) Definitions in IC 26-1-2 applying to IC 26-1-7 and the sections	
11	in which they appear are:	u
12	"Contract for sale". IC 26-1-2-106.	
13	"Overseas". IC 26-1-2-323.	
14	"Lessee in the ordinary course of business".	
15	IC 26-1-2.1-103(o).	
16	"Receipt" of goods. IC 26-1-2-103.	
17	(4) (c) In addition, IC 26-1-1 contains general definitions and	
18	principles of construction and interpretation applicable throughout	
19	IC 26-1-7. this chapter.	
20	SECTION 11. IC 26-1-7-103 IS AMENDED TO READ AS	
21	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 103. To the extent that	
22	(a) This chapter is subject to any treaty or statute of the United States	
23	or regulatory statute of this state or tariff, classification, rule, or	
24	regulation filed or issued pursuant thereto is applicable, the provisions	
25	of IC 26-1-7 are subject thereto. to the extent the treaty, statute, or	
26	regulatory statute applies.	_
27	(b) This chapter does not modify or repeal any law prescribing	A
28	the form or content of a document of title or the services or	
29	facilities to be afforded by a bailee, or otherwise regulating a	
30	bailee's business in respects not specifically treated in this article.	
31	However, violation of such a law does not affect the status of a	
32	document of title that otherwise is within the definition of a	
33	document of title.	
34	(c) This chapter modifies, limits, and supersedes the federal	
35	Electronic Signatures in Global and National Commerce Act (15	
36	U.S.C. 7001 et seq.) but does not modify, limit, or supersede Section	
37	101(c) of that act (15 U.S.C. 7001(c)) or authorize electronic	
38	delivery of any of the notices described in section 103(b) of that act	
39	(15 U.S.C. 7003(b)).	
40 41	(d) To the extent there is a conflict between IC 26-2-8 and this	
41 42	chapter, this chapter governs. SECTION 12. IC 26-1-7-104 IS AMENDED TO READ AS	
+ ∠	SECTION 12. IC 20-1-7-104 IS AMENDED TO KEAD AS	

1	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 104. (1) (a) Except as	
2	otherwise provided in subsection (c), a warehouse receipt, bill of	
3	lading or other document of title is negotiable	
4	(a) if by its terms the goods are to be delivered to bearer or to the	
5	order of a named person. or	
6	(b) where recognized in overseas trade, if it runs to a named person	
7	or assigns.	
8	(2) Any other (b) A document of title other than one described in	
9	subsection (a) is nonnegotiable. A bill of lading in which it is stated	
10	that states that the goods are consigned to a named person is not made	1
11	negotiable by a provision that the goods are to be delivered only against	
12	a written an order in a record signed by the same or another named	
13	person.	
14	(c) A document of title is nonnegotiable if, at the time it is issued,	
15	the document has a conspicuous legend, however expressed, that it	
16	is nonnegotiable.	4
17	SECTION 13. IC 26-1-7-105 IS AMENDED TO READ AS	
18	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 105. The omission from	
19	either part 2 (IC 26-1-7-201 through IC 26-1-7-210) or part 3	
20	(IC 26-1-7-301 through IC 26-1-7-309) of a provision corresponding	
21	to a provision made in the other part does not imply that a	
22	corresponding rule of law is not applicable. (a) Upon request of a	
23	person entitled under an electronic document of title, the issuer of	
24	the electronic document may issue a tangible document of title as	•
25	a substitute for the electronic document if:	
26	(1) the person entitled under the electronic document	
27	surrenders control of the document to the issuer; and	1
28	(2) the tangible document when issued contains a statement	
29	that it is issued in substitution for the electronic document.	١
30	(b) Upon issuance of a tangible document of title in substitution	
31	for an electronic document of title in accordance with subsection	
32	(a):	
33	(1) the electronic document ceases to have any effect or	
34	validity; and	
35	(2) the person that procured issuance of the tangible	
36	document warrants to all subsequent persons entitled under	
37	the tangible document that the warrantor was a person	
38	entitled under the electronic document when the warrantor	
39	surrendered control of the electronic document to the issuer.	
40	(c) Upon request of a person entitled under a tangible document	
41	of title, the issuer of the tangible document may issue an electronic	

document of title as a substitute for the tangible document if:

1	(1) the person entitled under the tangible decoment	
1	(1) the person entitled under the tangible document	
2	surrenders possession of the document to the issuer; and	
3	(2) the electronic document when issued contains a statement	
4	that it is issued in substitution for the tangible document.	
5	(d) Upon issuance of an electronic document of title in	
6	substitution for a tangible document of title in accordance with	
7	subsection (c):	
8	(1) the tangible document ceases to have any effect or validity; and	
9	(2) the person that procured issuance of the electronic	
.0	•	
2	document warrants to all subsequent persons entitled under	
3	the electronic document that the warrantor was a person	
_	entitled under the tangible document when the warrantor	
.5	surrendered possession of the tangible document to the issuer. SECTION 14. IC 26-1-7-106 IS ADDED TO THE INDIANA	
_	CODE AS A NEW SECTION TO READ AS FOLLOWS	
.6 .7	[EFFECTIVE JULY 1, 2007]: Sec. 106. (a) A person has control of	
. 8		
.0	an electronic document of title if a system employed for evidencing	
	the transfer of interests in the electronic document reliably establishes that person as the person to which the electronic	
20	document was issued or transferred.	
21 22	(b) A system satisfies subsection (a), and a person is deemed to	
23	have control of an electronic document of title, if the document is	
.5 24	created, stored, and assigned in such a manner that:	
25	(1) a single authoritative copy of the document exists that is	
26	unique, identifiable, and, except as otherwise provided in	
27	subdivisions (4), (5), and (6), unalterable;	
28	(2) the authoritative copy identifies the person asserting	
29	control as:	
30	(A) the person to which the document was issued; or	
31	(B) if the authoritative copy indicates that the document	
32	has been transferred, the person to which the document	
3	was most recently transferred;	
34	(3) the authoritative copy is communicated to and maintained	
35	by the person asserting control or its designated custodian;	
66	(4) copies or amendments that add or change an identified	
37	assignee of the authoritative copy can be made only with the	
8	consent of the person asserting control;	
9	(5) each copy of the authoritative copy and any copy of a copy	
10	is readily identifiable as a copy that is not the authoritative	
1	copy; and	
12	(6) any amendment of the authoritative copy is readily	

l	identifiable as authorized or unauthorized.
2	SECTION 15. IC 26-1-7-201 IS AMENDED TO READ AS
3	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 201. (1) (a) A
4	warehouse receipt may be issued by any warehouseman. warehouse.
5	(2) Where (b) If goods, including distilled spirits and agricultural
6	commodities, are stored under a statute requiring a bond against
7	withdrawal or a license for the issuance of receipts in the nature of
8	warehouse receipts, a receipt issued for the goods has like effect as is
9	considered to be a warehouse receipt even though if issued by a
0	person who that is the owner of the goods and is not a warehouseman.
1	warehouse.
2	SECTION 16. IC 26-1-7-202 IS AMENDED TO READ AS
3	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 202. (1) (a) A
4	warehouse receipt need not be in any particular form.
.5	(2) (b) Unless a warehouse receipt embodies within its written or
6	printed terms provides for each of the following, the warehouseman
7	warehouse is liable for damages caused by the omission to a person
. 8	injured thereby: by its omission:
9	(a) (1) a statement of the location of the warehouse facility
20	where the goods are stored;
21	(b) (2) the date of issue of the receipt;
22	(c) (3) the consecutive number unique identification code of the
23	receipt;
24	(d) (4) a statement whether the goods received will be delivered
25	to the bearer, to a specified named person, or to a specified
26	named person or his the person's order;
27	(e) (5) the rate of storage and handling charges, except that where
28	unless goods are stored under a field warehousing arrangement,
29	in which case a statement of that fact is sufficient on a
0	nonnegotiable receipt;
31	(f) (6) a description of the goods or of the packages containing
32	them;
3	(g) (7) the signature of the warehouseman, which may be made by
34	his authorized warehouse or its agent;
35	(h) (8) if the receipt is issued for goods of which that the
56	warehouseman is owner, warehouse owns, either solely, or
57	jointly, or in common with others, the fact of such that
8	ownership; and
19	(i) (9) a statement of the amount of advances made and of
10	liabilities incurred for which the warehouseman warehouse
1	claims a lien or security interest (IC 26-1-7-209). If unless the
12	precise amount of such advances made or of such liabilities

incurred is, at the time of the issue of the receipt is unknown to the warehouseman warehouse or to his its agent who issues it, that issued the receipt, in which case a statement of the fact that advances have been made or liabilities incurred and the purpose thereof of the advances or liabilities is sufficient.

(3) (c) A warehouseman warehouse may insert in his its receipt any other terms which that are not contrary to the provisions of IC 26-1 and do not impair his its obligation of delivery (IC 26-1-7-403) under section 403 of this chapter or his its duty of care (IC 26-1-7-204). under section 204 of this chapter. Any contrary provisions shall be are ineffective.

SECTION 17. IC 26-1-7-203 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 203. A party to or purchaser for value in good faith of a document of title, other than a bill of lading, relying in either case that relies upon the description therein of the goods in the document may recover from the issuer damages caused by the nonreceipt or misdescription of the goods, except to the extent that:

- (1) the document conspicuously indicates that the issuer does not know whether all or any part or all of the goods in fact were received or conform to the description, such as where a case in which the description is in terms of marks or labels or kind, quantity, or condition, or the receipt or description is qualified by "contents, condition, and quality unknown", "said to contain", or the like, words of similar import, if such the indication be is true; or
- (2) the party or purchaser otherwise has notice of the nonreceipt or misdescription.

SECTION 18. IC 26-1-7-204 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 204. (1) (a) A warehouseman warehouse is liable for damages for loss of or injury to the goods caused by his its failure to exercise such care in with regard to them as the goods that a reasonably careful man person would exercise under like similar circumstances. but Unless otherwise agreed, he the warehouse is not liable for damages which that could not have been avoided by the exercise of such that care.

(2) (b) Damages may be limited by a term in the warehouse receipt or storage agreement limiting the amount of liability in case of loss or damage and setting forth a specific liability per article or item, or value per unit of weight, beyond which the warehouseman shall warehouse is not be liable. provided, however, that such liability may on written Such a limitation is not effective with respect to the warehouse's

C

liability for conversion to its own use. On request of the bailor in a record at the time of signing such the storage agreement or within a reasonable time after receipt of the warehouse receipt, the warehouse's liability may be increased on part or all of the goods thereunder, in which covered by the storage agreement or the warehouse receipt. In this event, increased rates may be charged based on such an increased valuation but that no such increase shall be permitted contrary to a lawful limitation of liability contained in the warehouseman's tariff, if any. No such limitation is effective with respect to the warehouseman's liability for conversion to his own use. of the goods.

(3) (c) Reasonable provisions as to the time and manner of presenting claims and instituting commencing actions based on the bailment may be included in the warehouse receipt or tariff: storage agreement.

SECTION 19. IC 26-1-7-205 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 205. A buyer in the ordinary course of business of fungible goods sold and delivered by a warehouseman who warehouse that is also in the business of buying and selling such goods takes the goods free of any claim under a warehouse receipt even though it if the receipt is negotiable and has been duly negotiated.

SECTION 20. IC 26-1-7-206 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 206. (1) (a) A warehouseman may on notifying warehouse, by giving notice to the person on whose account the goods are held and any other person known to claim an interest in the goods, may require payment of any charges and removal of the goods from the warehouse at the termination of the period of storage fixed by the document of title, or, if no a period is not fixed, within a stated period not less than thirty (30) days after the notification. warehouse gives notice. If the goods are not removed before the date specified in the notification, notice, the warehouseman warehouse may sell them in accordance with the provisions of the under section 210 of this chapter on enforcement of a warehouseman's warehouse's lien. (IC 26-1-7-210).

(2) (b) If a warehouseman warehouse in good faith believes that the goods are about to deteriorate or decline in value to less than the amount of his its lien within the time prescribed provided in subsection (1) for notification, advertisement, and sale, (a) and section 210 of this chapter, the warehouseman warehouse may specify in the notification notice given under subsection (a) any reasonable shorter time for removal of the goods and, in case if the goods are not

y

removed, may sell them at public sale held not less than one (1) week after a single advertisement or posting.

(3) (c) If, as a result of a quality or condition of the goods of which the warehouseman had no warehouse did not have notice at the time of deposit, the goods are a hazard to other property, or to the warehouse facilities, or to other persons, the warehouseman warehouse may sell the goods at public or private sale without advertisement or posting on reasonable notification to all persons known to claim an interest in the goods. If the warehouseman warehouse, after a reasonable effort, is unable to sell the goods, he the warehouse may dispose of them in any lawful manner and shall does not incur no liability by reason of such the disposition.

(4) The warehouseman must (d) A warehouse shall deliver the goods to any person entitled to them under IC 26-1-7 this chapter upon due demand made at any time prior to before sale or other disposition under this section.

(5) The warehouseman (e) A warehouse may satisfy his its lien from the proceeds of any sale or disposition under this section but must shall hold the balance for delivery on the demand of any person to whom he which the warehouse would have been bound to deliver the goods.

SECTION 21. IC 26-1-7-207 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 207. (1) (a) Unless the warehouse receipt otherwise provides, a warehouseman must warehouse shall keep separate the goods covered by each receipt so as to permit at all times identification and delivery of those goods. except that However, different lots of fungible goods may be commingled.

(2) (b) If different lots of fungible goods so are commingled, the goods are owned in common by the persons entitled thereto and the warehouseman warehouse is severally liable to each owner for that owner's share. Where If because of overissue, a mass of fungible goods is insufficient to meet all the receipts which the warehouseman warehouse has issued against it, the persons entitled include all holders to whom which overissued receipts have been duly negotiated.

SECTION 22. IC 26-1-7-208 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 208. Where If a blank in a negotiable tangible warehouse receipt has been filled in without authority, a good faith purchaser for value and without notice of the want lack of authority may treat the insertion as authorized. Any other unauthorized alteration leaves any tangible or electronic warehouse receipt enforceable against the issuer according to its original tenor.

C

SECTION 23. IC 26-1-7-209 IS AMENDED TO READ AS
FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 209. (1) (a) A
warehouseman warehouse has a lien against the bailor on the goods
covered by a warehouse receipt or storage agreement or on the
proceeds thereof in his its possession for charges for storage of
transportation, including demurrage and terminal charges, insurance
labor, or other charges, present or future, in relation to the goods, and
for expenses necessary for preservation of the goods or reasonably
incurred in their sale pursuant to law. If the person on whose accoun
the goods are held is liable for like similar charges or expenses in
relation to other goods whenever deposited and it is stated in the
warehouse's receipt or storage agreement that a lien is claimed for
charges and expenses in relation to other goods, the warehouseman
warehouse also has a lien against him for such the goods covered by
the warehouse receipt or storage agreement or on the proceeds
thereof in its possession for the charges and expenses, whether or no
the other goods have been delivered by the warehouseman. Bu
warehouse. However, as against a person to whom which a negotiable
warehouse receipt is duly negotiated, a warehouseman's warehouse's
lien is limited to charges in an amount or at a rate specified on in the
warehouse receipt or, if no charges are so specified, then to a
reasonable charge for storage of the specific goods covered by the
receipt subsequent to the date of the receipt.
(2) The march arrange (b) A warehouse may also recerve a security

- (2) The warehouseman (b) A warehouse may also reserve a security interest against the bailor for a the maximum amount specified on the receipt for charges other than those specified in subsection (1), (a), such as for money advanced and interest. Such a The security interest is governed by IC 26-1-9.1 on secured transactions.
- (3) A warehouseman's (c) A warehouse's lien for charges and expenses under subsection (1) (a) or a security interest under subsection (2) (b) is also effective against any person who so that entrusted the bailor with possession of the goods that a pledge of them by him the bailor to a good faith purchaser for value would have been valid. but However, the lien or security interest is not effective against a person as to whom the document confers no right in the goods covered by it under IC 26-1-7-503. that before issuance of a document of title had a legal interest or a perfected security interest in the goods and that did not:
 - (1) deliver or entrust the goods or any document of title covering the goods to the bailor or the bailor's nominee with:
 - (A) actual or apparent authority to ship, store, or sell;
 - (B) power to obtain delivery under section 403 of this

	22
1	chapter; or
2	(C) power of disposition under IC 26-1-2-403,
3	IC 26-1-2.1-304(2), IC 26-1-2.1-305(2), IC 26-1-9.1-320, or
4	IC 26-1-9.1-321 or any other statute or rule of law; or
5	(2) acquiesce in the procurement by the bailor or its nominee
6	of any document.
7	(d) For purposes of this subsection, "household goods" means
8	furniture, furnishings, or personal effects used by the depositor in
9	a dwelling. A warehouse's lien on household goods for charges and
10	expenses in relation to the goods under subsection (a) is also
11	effective against all persons if the depositor was the legal possessor
12	of the goods at the time of deposit.
13	(4) (e) A warehouseman warehouse loses his its lien on any goods
14	which he that the warehouse voluntarily delivers or which he
15	unjustifiably refuses to deliver.
16	SECTION 24. IC 26-1-7-210 IS AMENDED TO READ AS
17	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 210. (1) (a) Except as
18	otherwise provided in subsection (2), (b), a warehouseman's
19	warehouse's lien may be enforced by public or private sale of the
20	goods, in block bulk or in parcels, packages, at any time or place and
21	on any terms which that are commercially reasonable, after notifying
22	all persons known to claim an interest in the goods. Such The
23	notification must include a statement of the amount due, the nature of
24	the proposed sale, and the time and place of any public sale. The fact
25	that a better price could have been obtained by a sale at a different time
26	or in a method different method from that selected by the
27	warehouseman warehouse is not of itself sufficient to establish that the
28	sale was not made in a commercially reasonable manner. The
29	warehouse sells in a commercially reasonable manner if the
30	warehouseman either warehouse sells the goods in the usual manner
31	in any recognized market therefor, or if he sells at the price current in
32	such that market at the time of his the warehouse's sale, or if he has
33	otherwise sold sells in conformity with commercially reasonable
34	practices among dealers in the type of goods sold. he has sold in a
35	commercially reasonable manner. A sale of more goods than apparently
36	necessary to be offered to insure ensure satisfaction of the obligation
37	is not commercially reasonable except in cases covered by the
38	preceding sentence.
39	(2) (b) A warehouseman's warehouse may enforce its lien on
40	goods other than goods stored by a merchant in the course of his its
41	business may be enforced only as follows: if the following
42	requirements are satisfied:

1	(a) (1) All persons known to claim an interest in the goods must
2	be notified.
3	(b) The notification must be delivered in person or sent by
4	registered letter to the last known address of any person to be
5	notified.
6	(c) (2) The notification must include an itemized statement of the
7	claim, a description of the goods subject to the lien, a demand for
8	payment within a specified time not less than ten (10) days after
9	receipt of the notification, and a conspicuous statement that
10	unless the claim is paid within that time the goods will be
11	advertised for sale and sold by auction at a specified time and
12	place.
13	(d) (3) The sale must conform to the terms of the notification.
14	(e) (4) The sale must be held at the nearest suitable place to that
15	where the goods are held or stored.
16	(f) (5) After the expiration of the time given in the notification, an
17	advertisement of the sale must be published once a week for two
18	(2) weeks consecutively in a newspaper of general circulation
19	where the sale is to be held. The advertisement must include a
20	description of the goods, the name of the person on whose
21	account they the goods are being held, and the time and place of
22	the sale. The sale must take place at least fifteen (15) days after
23	the first publication. If there is no newspaper of general
24	circulation where the sale is to be held, the advertisement must be
25	posted at least ten (10) days before the sale in not less fewer than
26	six (6) conspicuous places in the neighborhood of the proposed
27	sale.
28	(3) (c) Before any sale pursuant to this section, any person claiming
29	a right in the goods may pay the amount necessary to satisfy the lien
30	and the reasonable expenses incurred under in complying with this
31	section. In that event, the goods must may not be sold but must be
32	retained by the warehouseman warehouse subject to the terms of the
33	receipt and IC 26-1-7. this chapter.
34	(4) The warehouseman (d) A warehouse may buy at any public sale
35	held pursuant to this section.
36	(5) (e) A purchaser in good faith of goods sold to enforce a
37	warehouseman's warehouse's lien takes the goods free of any rights of
38	persons against whom which the lien was valid, despite noncompliance
39	by the warehouseman warehouse's noncompliance with the
40	requirements of this section.
41	(6) The warehouseman (f) A warehouse may satisfy his its lien
42	from the proceeds of any sale pursuant to this section but must shall

hold the balance, if any, for delivery on demand to any person to whom he which the warehouse would have been bound to deliver the goods.

- (7) (g) The rights provided by this section shall be are in addition to all other rights allowed by law to a creditor against his a debtor.
- (8) Where (h) If a lien is on goods stored by a merchant in the course of his its business, the lien may be enforced in accordance with either subsection (1) (a) or (2). (b).
- (9) The warehouseman (i) A warehouse is liable for damages caused by failure to comply with the requirements for sale under this section and, in case of willful violation, is liable for conversion.

SECTION 25. IC 26-1-7-301 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 301. (1) (a) A consignee of a nonnegotiable bill who of lading that has given value in good faith, or a holder to whom which a negotiable bill has been duly negotiated, relying in either case upon the description therein of the goods in the bill or upon the date therein shown in the bill, may recover from the issuer damages caused by the misdating of the bill or the nonreceipt or misdescription of the goods, except to the extent that the document bill indicates that the issuer does not know whether any part or all of the goods in fact were received or conform to the description, such as where in a case in which the description is in terms of marks or labels or kind, quantity, or condition or the receipt or description is qualified by "contents or condition of contents of packages unknown", "said to contain", "shipper's weight, load, and count" or the like, words of similar import, if such that indication be

- (2) When (b) If goods are loaded by an the issuer who is a common carrier, of a bill of lading:
 - (1) the issuer must shall count the packages of goods if package freight shipped in packages and ascertain the kind and quantity if shipped in bulk; freight. In and
 - (2) words such cases as "shipper's weight, load, and count" or other words of similar import indicating that the description was made by the shipper are ineffective except as to freight goods concealed by in packages.
- (3) When (c) If bulk freight is goods are loaded by a shipper who that makes available to the issuer of a bill of lading adequate facilities for weighing such freight, an the goods, the issuer who is a common carrier must shall ascertain the kind and quantity within a reasonable time after receiving the written shipper's request of the shipper in a record to do so. In such cases that case, "shipper's weight" or other words of like purport similar import are ineffective.

2007

1

2

3

4

5

6

7

8

9

10

11 12

13

14

15

16

17

18

19

20

21

22

23

24

25

26 27

28

29

30

31

32

33

34

35

36

37

38

39

40

(4) (d) The issuer may of a bill of lading, by inserting including in the bill the words "shipper's weight, load, and count" or other words of like purport similar import indicate that the goods were loaded by the shipper, and if such the statement be is true, the issuer shall is not be liable for damages caused by the improper loading. But their However, omission of such words does not imply liability for such damages caused by improper loading.

(5) The (e) A shipper shall be deemed to have guaranteed guarantees to the an issuer the accuracy at the time of shipment of the description, marks, labels, number, kind, quantity, condition, and weight, as furnished by him; the shipper, and the shipper shall indemnify the issuer against damage caused by inaccuracies in such those particulars. The This right of the issuer to such indemnity shall in no way does not limit his the issuer's responsibility and or liability under the contract of carriage to any person other than the shipper.

SECTION 26. IC 26-1-7-302 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 302. (1) (a) The issuer of a through bill of lading or other document of title embodying an undertaking to be performed in part by persons a person acting as its agents agent or by connecting carriers a performing carrier is liable to anyone any person entitled to recover on the bill or other document for any breach by such the other persons person or by a connecting the performing carrier of its obligation under the bill or other document. but However, to the extent that the bill or other document covers an undertaking to be performed overseas or in territory not contiguous to the continental United States or an undertaking including matters other than transportation, this liability for breach by the other person or the performing carrier may be varied by agreement of the parties.

(2) Where (b) If goods covered by a through bill of lading or other document of title embodying an undertaking to be performed in part by persons a person other than the issuer are received by any such that person, he the person is subject, with respect to his its own performance while the goods are in his its possession, to the obligation of the issuer. His The person's obligation is discharged by delivery of the goods to another such person pursuant to the bill or other document and does not include liability for breach by any other such persons person or by the issuer.

(3) (c) The issuer of such a through bill of lading or other document shall be of title described in subsection (b) is entitled to recover from the connecting performing carrier or such other person in possession of the goods when the breach of the obligation under the bill or other document occurred:

1	(1) the amount it may be required to pay to any person
2	entitled to recover on the bill or other document therefor, for the
3	breach , as may be evidenced by any receipt, judgment, or
4	transcript thereof; of judgment; and
5	(2) the amount of any expense reasonably incurred by it the
6	issuer in defending any action brought commenced by any one
7	person entitled to recover on the bill or other document therefor.
8	for the breach.
9	SECTION 27. IC 26-1-7-303 IS AMENDED TO READ AS
0	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 303. (1) (a) Unless the
1	bill of lading otherwise provides, the a carrier may deliver the goods to
2	a person or destination other than that stated in the bill or may
3	otherwise dispose of the goods, without liability for misdelivery, on
4	instructions from:
5	(a) (1) the holder of a negotiable bill; or
6	(b) (2) the consignor on a nonnegotiable bill notwithstanding
7	even if the consignee has given contrary instruction from the
8	consignee; or instructions;
9	(c) (3) the consignee on a nonnegotiable bill in the absence of
0	contrary instructions from the consignor, if the goods have arrived
1	at the billed destination or if the consignee is in possession of the
2	tangible bill or in control of the electronic bill; or
3	(d) (4) the consignee on a nonnegotiable bill if he the consignee
4	is entitled as against the consignor to dispose of them. the goods.
5	(2) (b) Unless such instructions described in subsection (a) are
6	noted on included in a negotiable bill of lading, a person to whom
7	which the bill is duly negotiated can may hold the bailee according to
8	the original terms.
9	SECTION 28. IC 26-1-7-304 IS AMENDED TO READ AS
0	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 304. (1) (a) Except
1	where as customary in overseas international transportation, a
2	tangible bill of lading must may not be issued in a set of parts. The
3	issuer is liable for damages caused by violation of this subsection.
4	(2) Where (b) If a tangible bill of lading is lawfully drawn issued
5	in a set of parts, each of which is numbered contains an identification
6	code and is expressed to be valid only if the goods have not been
7	delivered against any other part, the whole of the parts constitute
8	constitutes one (1) bill.
9	(3) Where (c) If a tangible negotiable bill of lading is lawfully
0	issued in a set of parts and different parts are negotiated to different
1	persons, the title of the holder to whom which the first due negotiation
2	is made prevails as to both the document of title and the goods even

though if any later holder may have received the goods from the carrier in good faith and discharged the carrier's obligation by surrender of his surrendering its part.

(4) Any (d) A person who that negotiates or transfers a single part of a tangible bill of lading drawn issued in a set is liable to holders of that part as if it were the whole set.

(5) (e) The bailee is obliged to shall deliver in accordance with IC 26-1-7-401 through IC 26-1-7-404 sections 401 through 404 of this chapter against the first presented part of a tangible bill of lading lawfully drawn issued in a set. Such Delivery in this manner discharges the bailee's obligation on the whole bill.

SECTION 29. IC 26-1-7-305 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 305. (1) (a) Instead of issuing a bill of lading to the consignor at the place of shipment, a carrier may at the request of the consignor procure the bill to be issued at a destination or at any other place designated in the request.

(2) (b) Upon request of anyone any person entitled as against the a carrier to control the goods while in transit and on surrender of possession or control of any outstanding bill of lading or other receipt covering such the goods, the issuer, subject to section 105 of this chapter, may procure a substitute bill to be issued at any place designated in the request.

SECTION 30. IC 26-1-7-307 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 307. (1) (a) A carrier has a lien on the goods covered by a bill of lading or on the proceeds from the goods for charges subsequent to after the date of its the carrier's receipt of the goods for storage or transportation, including demurrage and terminal charges, and for expenses necessary for preservation of the goods incident to their transportation or reasonably incurred in their sale pursuant to law. But However, against a purchaser for value of a negotiable bill of lading, a carrier's lien is limited to charges stated in the bill or the applicable tariffs or, if no charges are stated, then to a reasonable charge.

(2) (b) A lien for charges and expenses under subsection (1) (a) on goods which that the carrier was required by law to receive for transportation is effective against the consignor or any person entitled to the goods unless the carrier had notice that the consignor lacked authority to subject the goods to such those charges and expenses. Any other lien under subsection (1) (a) is effective against the consignor and any person who that permitted the bailor to have control or possession of the goods unless the carrier had notice that the bailor lacked such authority.

(3) (c) A carrier loses his its lien on any goods which he that it voluntarily delivers or which he unjustifiably refuses to deliver.

SECTION 31. IC 26-1-7-308 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 308. (1) (a) A carrier's lien on goods may be enforced by public or private sale of the goods, in block bulk or in parcels, packages, at any time or place, and on any terms which that are commercially reasonable, after notifying all persons known to claim an interest in the goods. Such The notification must include a statement of the amount due, the nature of the proposed sale, and the time and place of any public sale. The fact that a better price could have been obtained by a sale at a different time or in a method different method from that selected by the carrier is not of itself sufficient to establish that the sale was not made in a commercially reasonable manner. If The carrier either sells goods in a commercially reasonable manner if the carrier sells the goods in the usual manner in any recognized market therefor, or if he sells at the price current in such that market at the time of his the sale, or if he has otherwise sold sells in conformity with commercially reasonable practices among dealers in the type of goods sold. he has sold in a commercially reasonable manner. A sale of more goods than apparently necessary to be offered to ensure satisfaction of the obligation is not commercially reasonable, except in cases covered by the preceding sentence.

- (2) (b) Before any sale pursuant to this section, any person claiming a right in the goods may pay the amount necessary to satisfy the lien and the reasonable expenses incurred under in complying with this section. In that event, the goods must may not be sold but must be retained by the carrier, subject to the terms of the bill and IC 26-1-7. this chapter.
- (3) The (c) A carrier may buy at any public sale pursuant to this section.
- (4) (d) A purchaser in good faith of goods sold to enforce a carrier's lien takes the goods free of any rights of persons against whom which the lien was valid, despite the carrier's noncompliance by the carrier with the requirements of this section.
- (5) The (e) A carrier may satisfy his its lien from the proceeds of any sale pursuant to this section but must shall hold the balance, if any, for delivery on demand to any person to whom he which the carrier would have been bound to deliver the goods.
- (6) (f) The rights provided by this section shall be are in addition to all other rights allowed by law to a creditor against his a debtor.
 - (7) (g) A carrier's lien may be enforced in accordance with

1

2

3

4

5

6

7

8

9

10

11

12 13

14

15

16

17

18

19

20

21

22

23

24

25

2627

28

29

30

31

32

33

34

35

36

37

38

39

40

41

42

1	pursuant to either subsection (1) (a) or the procedure set forth in
2	$\frac{1C}{26-1-7-210(2)}$. section 210(b) of this chapter.
3	(8) The (h) A carrier is liable for damages caused by failure to
4	comply with the requirements for sale under this section and, in case
5	of willful violation, is liable for conversion.
6	SECTION 32. IC 26-1-7-309 IS AMENDED TO READ AS
7	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 309. (1) (a) A carrier
8	who that issues a bill of lading, whether negotiable or nonnegotiable,
9	must shall exercise the degree of care in relation to the goods which a
10	reasonably careful man person would exercise under like similar
11	circumstances. This subsection does not repeal or change affect any
12	law, regulation, or rule of law which that imposes liability upon a
13	common carrier for damages not caused by its negligence.
14	(2) (b) Damages may be limited by a provision term in the bill of
15	lading or in a transportation agreement that the carrier's liability
16	shall may not exceed a value stated in the document bill or
17	transportation agreement if the carrier's rates are dependent upon
18	value and the consignor by the carrier's tariff is afforded an opportunity
19	to declare a higher value or a value as lawfully provided in the tariff,
20	or where no tariff is filed he and the consignor is otherwise advised of
21	such the opportunity. but no However, such a limitation is not
22	effective with respect to the carriers carrier's liability for conversion
23	to its own use.
24	(3) (c) Reasonable provisions as to the time and manner of
25	presenting claims and instituting commencing actions based on the
26	shipment may be included in a bill of lading or tariff. a transportation
27	agreement.
28	SECTION 33. IC 26-1-7-401 IS AMENDED TO READ AS
29	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 401. The obligations
30	imposed by IC 26-1-7 this chapter on an issuer apply to a document
31	of title regardless of the fact that: even if:
32	(a) (1) the document may does not comply with the requirements
33	of IC 26-1-7 this chapter or of any other law statute, rule, or
34	regulation regarding its issue, issuance, form, or content; or
35	(b) (2) the issuer may have violated laws regulating the conduct
36	of his its business; or
37	(c) (3) the goods covered by the document were owned by the
38	bailee at the time when the document was issued; or
39	(d) (4) the person issuing the document does not come within the
40	definition of warehouseman if it is not a warehouse but the
41	document purports to be a warehouse receipt.
42	SECTION 34. IC 26-1-7-402 IS AMENDED TO READ AS

1	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 402. Neither A
2	duplicate nor or any other document of title purporting to cover goods
3	already represented by an outstanding document of the same issuer
4	confers does not confer any right in the goods, except as provided in
5	the case of tangible bills of lading in a set of parts, overissue of
6	documents for fungible goods, and substitutes for lost, stolen or
7	destroyed documents, or substitute documents issued under section
8	105 of this chapter. But The issuer is liable for damages caused by his
9	its overissue or failure to identify a duplicate document as such by a
10	conspicuous notation. on its face.
11	SECTION 35. IC 26-1-7-403 IS AMENDED TO READ AS
12	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 403. (1) The (a) A
13	bailee must shall deliver the goods to a person entitled under the a
14	document who of title if the person complies with subsections (2) (b)
15	and (3), (c), unless and to the extent that the bailee establishes any of
16	the following:
17	(a) (1) Delivery of the goods to a person whose receipt was
18	rightful as against the claimant.
19	(b) (2) Damage to or delay, loss, or destruction of the goods for
20	which the bailee is not liable. but the burden of establishing
21	negligence in such cases is on the person entitled under the
22	document whenever the claimed loss or destruction resulted from
23	fire, and the amount of the claimed loss or destruction under the
24	document exceeds the sum of ten thousand dollars (\$10,000).
25	(c) (3) Previous sale or other disposition of the goods in lawful
26	enforcement of a lien or on warehouseman's a warehouse's
27	lawful termination of storage.
28	(d) (4) The exercise by a seller of his its right to stop delivery
29	pursuant to the provisions of IC 26-1-2-705 or by a lessor of its
30	right to stop delivery under IC 26-1-2.1-526.
31	(e) (5) A diversion, reconsignment, or other disposition pursuant
32	to the provisions of IC 26-1-7-303 or tariff regulating such right.
33	section 303 of this chapter.
34	(f) (6) Release, satisfaction, or any other fact affording a personal
35	defense against the claimant.
36	(g) (7) Any other lawful excuse.
37	(2) (b) A person claiming goods covered by a document of title must
38	shall satisfy the bailee's lien where if the bailee so requests or where if
39	the bailee is prohibited by law from delivering the goods until the
40	charges are paid.
41	(3) (c) Unless the a person claiming the goods is one a person

against whom which the document confers no of title does not confer

1	a right under IC 26-1-7-503(1), he must section 503(a) of this
2	chapter: (1) the person eleiming the goods under a decument shall
3	(1) the person claiming the goods under a document shall
4	surrender for cancellation possession or notation control of
5	partial deliveries any outstanding negotiable document covering
6 7	the goods for cancellation or indication of partial deliveries; and
8	(2) the bailee must shall cancel the document or conspicuously
9	note indicate in the document the partial delivery thereon or be
0	the bailee is liable to any person to whom which the document is
1	duly negotiated.
2	(4) "Person entitled under the document" means holder in the case
3	of a negotiable document, or the person to whom delivery is to be made
4	by the terms of or pursuant to written instructions under a
5	nonnegotiable document:
6	SECTION 36. IC 26-1-7-404 IS AMENDED TO READ AS
7	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 404. A bailee who that
8	in good faith including observance of reasonable commercial
9	standards, has received goods and delivered or otherwise disposed of
)	them the goods according to the terms of the a document of title or
1	pursuant to IC 26-1-7 this chapter is not liable therefor. This rule
2	applies for the goods even though: if:
3	(1) the person from whom he which the bailee received the goods
4	had no did not have authority to procure the document or to
5	dispose of the goods; and even though
5	(2) the person to whom he which the bailee delivered the goods
7	had no did not have authority to receive them. the goods.
3	SECTION 37. IC 26-1-7-501 IS AMENDED TO READ AS
)	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 501. (a) The following
)	rules apply to a negotiable tangible document of title:
l	(1) A negotiable document of title running If the document's
2	original terms run to the order of a named person, the document
3	is negotiated by his the named person's endorsement and
4	delivery. After his the named person's endorsement in blank or
5	to bearer, any person can may negotiate it the document by
6	delivery alone.
7	(2)(a) A (2) If the negotiable document of title document's
8	original terms run to bearer, it is also negotiated by delivery
9	alone. when by its original terms it runs to bearer.
0	(b) When a document running (3) If the document's original
1	terms run to the order of a named person and it is delivered to
2	him the named person, the effect is the same as if the document

1	had been negotiated.
2	(3) (4) Negotiation of a negotiable the document of title after it
3	has been endorsed to a specified named person requires
4	endorsement. by the special endorsee as well as delivery.
5	(4) (5) A negotiable document of title is "duly negotiated" when
6	it is negotiated in the manner stated in this section to a holder who
7	purchases it in good faith without notice of any defense against or
8	claim to it on the part of any person and for value, unless it is
9	established that the negotiation is not in the regular course of
10	business or financing or involves receiving the document in
11	settlement or payment of a money obligation.
12	(b) The following rules apply to a negotiable electronic
13	document of title:
14	(1) If the document's original terms run to the order of a
15	named person or to bearer, the document is negotiated by
16	delivery of the document to another person. Endorsement by
17	the named person is not required to negotiate the document.
18	(2) If the document's original terms run to the order of a
19	named person and the named person has control of the
20	document, the effect is the same as if the document had been
21	negotiated.
22	(3) A document is duly negotiated if it is negotiated in the
23	manner stated in this subsection to a holder that purchases it
24	in good faith, without notice of any defense against or claim
25	to it on the part of any person, and for value, unless it is
26	established that the negotiation is not in the regular course of
27	business or financing or involves taking delivery of the
28	document in settlement or payment of a monetary obligation.
29	(5) (c) Endorsement of a nonnegotiable document of title neither
30	makes it negotiable nor adds to the transferee's rights.
31	(6) (d) The naming in a negotiable bill of lading of a person to be
32	notified of the arrival of the goods does not limit the negotiability of the
33	bill nor or constitute notice to a purchaser thereof of the bill of any
34	interest of such that person in the goods.
35	SECTION 38. IC 26-1-7-502 IS AMENDED TO READ AS
36	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 502. (1) (a) Subject to
37	IC 26-1-7-503 and to the provisions of IC 26-1-7-205 on fungible
38	goods, sections 205 and 503 of this chapter, a holder to whom which
39	a negotiable document of title has been duly negotiated acquires
40	thereby:
41	(a) (1) title to the document;

(b) (2) title to the goods;

1	(c) (3) all rights accruing under the law of agency or estoppel,
2	including rights to goods delivered to the bailee after the
3	document was issued; and
4	(d) (4) the direct obligation of the issuer to hold or deliver the
5	goods according to the terms of the document free of any defense
6	or claim by him the issuer except those arising under the terms
7	of the document or under IC 26-1-7. this chapter. In the case of
8	a delivery order, the bailee's obligation accrues only upon the
9	bailee's acceptance of the delivery order, and the obligation
10	acquired by the holder is that the issuer and any endorser will
11	procure the acceptance of the bailee.
12	(2) (b) Subject to IC 26-1-7-503, section 503 of this chapter, title
13	and rights so acquired by due negotiation are not defeated by any
14	stoppage of the goods represented by the document of title or by
15	surrender of such the goods by the bailee and are not impaired even
16	though: if:
17	(1) the due negotiation or any prior due negotiation constituted a
18	breach of duty; or even though
19	(2) any person has been deprived of possession of the a
20	negotiable tangible document or control of a negotiable
21	electronic document by misrepresentation, fraud, accident,
22	mistake, duress, loss, theft, or conversion; or even though
23	(3) a previous sale or other transfer of the goods or document has
24	been made to a third person.
25	SECTION 39. IC 26-1-7-503 IS AMENDED TO READ AS
26	FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 503. (1) (a) A
27	document of title confers no right in goods against a person who that
28	before issuance of the document had a legal interest or a perfected
29	security interest in them the goods and who neither: that did not:
30	(a) delivered (1) deliver or entrusted them entrust the goods or
31	any document of title covering them the goods to the bailor or his
32	the bailor's nominee with:
33	(A) actual or apparent authority to ship, store, or sell; or with
34	(B) power to obtain delivery under IC 26-1-7-403 section 403
35	of this chapter; or with
36	(C) power of disposition under IC 26-1-2-403,
37	IC 26-1-9.1-320, or other statute or rule of law; nor or
38	(b) acquiesced (2) acquiesce in the procurement by the bailor or
39	his its nominee of any document. of title.
40	(2) (b) Title to goods based upon an unaccepted delivery order is
41	subject to the rights of anyone any person to whom which a negotiable
42	warehouse receipt or bill of lading covering the goods has been duly

negotiated. Such a That title may be defeated under IC 26-1-7-504 section 504 of this chapter to the same extent as the rights of the issuer or a transferee from the issuer.

(3) (c) Title to goods based upon a bill of lading issued to a freight forwarder is subject to the rights of anyone any person to whom which a bill issued by the freight forwarder covering such goods has been is duly negotiated. but However, delivery by the carrier in accordance with IC 26-1-7-401 sections 401 through IC 26-1-7-404 404 of this chapter pursuant to its own bill of lading discharges the carrier's obligation to deliver.

SECTION 40. IC 26-1-7-504 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 504. (1) (a) A transferee of a document of title, whether negotiable or nonnegotiable, to whom which the document has been delivered but not duly negotiated, acquires the title and rights which his that the transferor had or had actual authority to convey.

- (2) (b) In the case of a transfer of a nonnegotiable document of title, until but not after the bailee receives notification notice of the transfer, the rights of the transferee may be defeated:
 - (a) (1) by those creditors of the transferor who that could treat the sale transfer as void under IC 26-1-2-402 or IC 26-1-2.1-308; or (b) (2) by a buyer from the transferor in ordinary course of business if the bailee has delivered the goods to the buyer or received notification of his the buyer's rights; or
 - (3) by a lessee from the transferor in ordinary course of business if the bailee has delivered the goods to the lessee or received notification of the lessee's rights; or
 - (c) (4) as against the bailee by good faith dealings of the bailee with the transferor.
- (3) (c) A diversion or other change of shipping instructions by the consignor in a nonnegotiable bill of lading which causes the bailee not to deliver **the goods** to the consignee defeats the consignee's title to the goods if they the goods have been delivered to a buyer in ordinary course of business or a lessee in ordinary course of business, and, in any event, defeats the consignee's rights against the bailee.
- (4) (d) Delivery of the goods pursuant to a nonnegotiable document of title may be stopped by a seller under IC 26-1-2-705 or a lessor under IC 26-1-2.1-526 and subject to the requirement requirements of due notification there provided in those sections. A bailee honoring that honors the seller's or lessor's instructions is entitled to be indemnified by the seller or the lessor against any resulting loss or expense.

SECTION 41. IC 26-1-7-505 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 505. The endorsement of a **tangible** document of title issued by a bailee does not make the endorser liable for any default by the bailee or by previous endorsers.

SECTION 42. IC 26-1-7-506 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 506. The transferee of a negotiable **tangible** document of title has a specifically enforceable right to have his the transferor supply any necessary endorsement but the transfer becomes a negotiation only as of the time the endorsement is supplied.

SECTION 43. IC 26-1-7-507 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 507. Where If a person negotiates or transfers delivers a document of title for value, otherwise than as a mere intermediary under IC 26-1-7-508, then section 508 of this chapter, unless otherwise agreed, he warrants to his immediate purchaser only the transferor, in addition to any warranty made in selling or leasing the goods, warrants to its immediate purchaser only that:

(a) that (1) the document is genuine; and

(b) that he (2) the transferor has no knowledge of any fact which that would impair its the document's validity or worth; and (c) that his (3) the negotiation or transfer delivery is rightful and fully effective with respect to the title to the document and the goods it represents.

SECTION 44. IC 26-1-7-508 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 508. A collecting bank or other intermediary known to be entrusted with documents of title on behalf of another or with collection of a draft or other claim against delivery of documents warrants by such delivery of the documents only its own good faith and authority This rule applies even though if the collecting bank or other intermediary has purchased or made advances against the claim or draft to be collected.

SECTION 45. IC 26-1-7-509 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 509. The question Whether a document of title is adequate to fulfill the obligations of a contract for sale, a contract for lease, or the conditions of a letter of credit is governed determined by IC 26-1-2, on sales and IC 26-1-2.1, or IC 26-1-5.1. on letters of credit.

SECTION 46. IC 26-1-7-601 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 601. (1) (a) If a document has been of title is lost, stolen, or destroyed, a court may order delivery of the goods or issuance of a substitute document and

C

the bailee may without liability to any person comply with such the order. If the document was negotiable, a court may not order delivery of the goods or issuance of a substitute document without the claimant must post claimant's posting security approved by the court to indemnify unless it finds that any person who that may suffer loss as a result of nonsurrender of possession or control of the document is adequately protected against the loss. If the document was not negotiable, such security may be required at the discretion of nonnegotiable, the court may require security. The court may also in its discretion order payment of the bailee's reasonable costs and counsel attorney's fees in an action under this subsection.

(2) (b) A bailee who that, without a court order, delivers goods to a person claiming under a missing negotiable document of title is liable to any person injured thereby. and If the delivery is not in good faith, becomes the bailee is liable for conversion. Delivery in good faith is not conversion if made in accordance with a filed classification or tariff or, where no classification or tariff is filed, if the claimant posts security with the bailee in an amount at least double the value of the goods at the time of posting to indemnify any person injured by the delivery who that files a notice of claim within one (1) year after the delivery.

SECTION 47. IC 26-1-7-602 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 602. Except where the Unless a document of title was originally issued upon delivery of the goods by a person who had no that did not have power to dispose of them, no a lien attaches does not attach by virtue of any judicial process to goods in the possession of a bailee for which a negotiable document of title is outstanding unless possession or control of the document be is first surrendered to the bailee or its the document's negotiation is enjoined. and The bailee shall may not be compelled to deliver the goods pursuant to process until possession or control of the document is surrendered to him the bailee or impounded by the court. One who purchases A purchaser of the document for value without notice of the process or injunction takes free of the lien imposed by judicial process.

SECTION 48. IC 26-1-7-603 IS AMENDED TO READ AS FOLLOWS [EFFECTIVE JULY 1, 2007]: Sec. 603. If more than one (1) person claims title **to** or possession of the goods, the bailee is excused from delivering delivery until he the bailee has had a reasonable time to ascertain the validity of the adverse claims or to bring commence an action to compel all claimants to interplead and may compel such for interpleader. The bailee may assert an

IN 419—LS 7319/DI 103+

C

- 1 **interpleader** either in defending an action for nondelivery of the goods
- 2 or by original action, whichever is appropriate.
- 3 SECTION 49. THE FOLLOWING ARE REPEALED [EFFECTIVE
- 4 JULY 1, 2007]: IC 26-1-2-208; IC 26-1-2.1-207.

C

0

p

У

